
1English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 I got a laptop a little while back, so that I could do
some work when I was out and about, and go on the
internet wherever I am. I must say I hadn’t realized
how quickly the batteries run out and that often
catches me unawares and without a supply to put
into the thing to keep it going. So sometimes I’m in
the middle of something and I can’t complete it,
which is very annoying. I know this is basically my
fault for not being well prepared enough, but it
always amazes me how quickly the power goes. On
the plus side, though, it has been very useful and
I’ve got a fair amount of use out of it. It’s enabled
me to get things done that I otherwise wouldn’t
have found the time to do. The kids always want to
borrow it, of course, but even though they moan
I’ve made it clear it’s off-limits to them.

Speaker 5	 I got a really good handheld games console a few
months back – I’d always wanted to get one and
finally I treated myself to it. Of course, these things
are highly addictive and I must admit I spent rather
too much time using it when I first got it. But I’m
not someone who gets addicted to that kind of
thing, much as I enjoy playing the games, and after
a while I found that I wasn’t playing on it quite so
often or for so long. I guess the novelty wore off a
bit, plus other people in my family were telling me
I was on it too much. So I just pick it up and put it
down from time to time now. I do find it very
relaxing, actually, but I’m not going over the top
with it now. As a result, the kids have found they’re
getting more chance to use it, which of course
pleases them a lot. They’ve started to talk as if it
belongs to them, which wasn’t my intention at all!

PROGRESS TEST FILES 1–5
Listening 1

Speaker 1	 Yeah, my car’s got a satnav system in it, it’s the first
car I’ve ever owned that’s got one of those. I didn’t
use it much at first, preferred to carry on working
out routes using map books as I’d always done.
I didn’t fancy the idea of some robotic voice talking
to me while I was driving along, and I’d read in the
papers that they can be rather unreliable. Then,
I was taking a pretty complicated trip across a city
I’d never been to and I thought it was a good
opportunity to give it a try. I got a mate who swears
by his to show me how to use it, and it was great.
Now I use it for every trip when I don’t know
exactly where I’m going and it makes me wonder
how I ever managed before I had it. I wouldn’t
dream of fiddling about with map books and all
that now and I’ve got no idea how I ever managed
before I got it. I rely on it completely.

Speaker 2	 I recently bought the very latest in mobile phone
technology – my previous phone was pretty old and
hopelessly outdated. This one’s got all the very
latest features – at least until they bring out even
more sophisticated ones and it gets outdated itself!
It’s great and it’s really useful to me in all sorts of
ways. It took me ages to work out how to use some
of the features – actually I had to get the kids to help
me out with some of that, they know a lot more
about that sort of thing than me. And of course,
they want me to get them the same kind of phone
now, and they’re always moaning about how
‘rubbish’ the phones they’ve got are. They were
perfectly happy with them before I got mine. Every
time they go on at me to get them new phones,
I regret getting it, it’s causing all sorts of
arguments. So although I really like it, in some
ways it would have been better if I’d stuck with the
‘rubbish’ one I had before.

Speaker 3	 I recently got an in-car DVD player so that the kids
could watch films while we’re on long journeys. It
cost quite a bit, but I thought it would keep them
quiet while I’m driving. Well, of course, when I first
got it, they were thrilled and couldn’t wait to get in
the car. I thought the novelty value might wear off
after a while, but far from it. So it’s been a great hit
with them, but it hasn’t actually had the effect on
journeys I’d been expecting it to have. Before I got
it, they used to get bored very quickly and shout
and argue and mess about all the time, which made
long journeys very stressful. Now, they’re not
bored, quite the opposite, but there’s just as much
noise, if not more. They like all these noisy films
and they talk and shout all the way through them
about what’s happening in them. And they keep
telling me what’s just happened even though I can’t
actually see the things. So I’m just as stressed out in
the driver’s seat as I was before. But they have a
great time, so I’m glad I got it.

2English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

PROGRESS TEST FILES 1–5
Listening 2

What’s the connection between language and sport? You might
not think there’s any link between language skills and sport, but
some new research shows that there is. And this link exists
whether you take part in sports or simply watch them as a fan.

The research was carried out with hockey players, fans of that
sport, and people who’d never seen or played it. They all listened
to a set of sentences about the sport, involving things such as
players shooting and making saves. They also listened to
sentences about everyday activities, such as ringing doorbells or
sweeping floors with brooms. While they listened to the
sentences, their brain activity was examined using a technique
called ‘Magnetic Resonance Imaging’, involving a scanner.
When they had listened to the sentences, they did a series of tests
designed to measure their comprehension of the sentences.

The results of these tests showed that all the subjects
understood the language of everyday activities well. The hockey
players and fans were significantly better at understanding the
hockey-related language than the people who had never seen or
played it and therefore knew little or nothing about it. Of course,
this isn’t surprising.

It’s what the brain scans showed that reveals the link between
language and sport. When the players and fans were listening to
the sentences about their sport, a part of the brain that is usually
associated with planning and controlling actions became
activated. Even though they were not actually planning any
action when they were listening to the sentences, this part of the
brain became very active. And the increased activity in that part
of the brain helped them to understand the language connected
with the sport.

The conclusion is that the parts of the brain usually involved
in playing sports are also used for understanding the language of
sport. And you don’t need to be a player for this to be true, as it’s
also the case for fans. The parts of the brain that are active when
people are playing or watching a sport are also active when
people are listening to the language of the sport.

So the experience of playing or watching sport has an effect
on your ability to understand language associated with it. This
could have some impact on approaches to language learning. It
shows that if people are engaged in an activity, the same part of
the brain that they use for engaging in that activity is used for
understanding language related to it.

So next time you’re kicking a ball in the park, or watching a
game on TV, remember: you’re also developing your language
skills.

3English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 Not so long ago, it was decided that people
wouldn’t be allowed to use personal stereos and
mobile phones and all that sort of thing in certain
parts of trains because they cause a nuisance to
other passengers. I’m all in favour of that – it drives
me absolutely nuts to be sitting near someone
who’s got that dreadful sound coming out of their
headphones, or who’s nattering some inane
gibberish on the phone. It was certainly time that
something official was done about it, in my view.
Anyway, I’m not sure what effect the ban has had.
I’ve been on trains since it came into force, and
despite the clear signs on the walls, people seem to
carry on regardless, making their irritating calls
and inflicting that horrible sound of the drums on
everyone else. I don’t know how many people have
actually been fined for doing that, but they
certainly seem to think they can get away with it.

Speaker 5	 Things certainly seem to have improved since they
introduced heavy fines for dropping litter in the
street and started prosecuting people for doing it.
I can’t imagine there are many people who don’t
think that enforcing a ban on litter is a good thing
– who wants to wade through piles of disgusting
rubbish when they walk down the street? It was
getting really bad round here, but now people seem
to realize they might get seen doing it and end up
with quite a big fine. A few cases of people being
caught have been put in the local paper and that
seems to have put people off doing it. The place is
noticeably cleaner and tidier now, and everyone’s
glad this crackdown was brought in. I hope things
stay that way.

PROGRESS TEST FILES 6–10
Listening 1

Speaker 1	 The smoking ban in bars and clubs and other public
buildings came into force a couple of years or so
ago, as I recall. Now you see great clumps of people
gathered outside these places smoking. I don’t
think that’s what the authorities imagined would
happen when they introduced the ban. I’m sure
they thought people would stop smoking, at any
rate when they went to these places. But the reality
is that people still smoke, they just gather on the
pavement outside to do it. It seems daft, really. I’ve
been to places where there were more people
outside than inside! I can’t imagine that people
were predicting that, or wanted it to happen, when
they were talking about bringing in this ban.

Speaker 2	 Well, the council introduced parking restrictions in
the area where I live earlier this year. Basically, if
you have a resident’s permit, you can park in my
street any time, but if you don’t, you can only park
there at specific hours. It’s true that parking can be
a problem round here, but the residents weren’t
actually consulted on this and some people I’ve
spoken to say that it causes problems for them
when they have visitors, especially when they have
people staying with them. I think the major
problem is they keep changing the times when
non-residents aren’t allowed to park. The signs
keep changing, but people don’t always know
they’ve changed. Some people think they can park
when in fact they can’t. They remember the
permitted times and don’t realize these have
changed. It’s a complete mess, really, and a lot of
the time people don’t know they’re making a
mistake.

Speaker 3	 We always used to have an annual fireworks party
organized by my club but now it’s been banned on
health and safety grounds. The council has decided
that public firework displays are too dangerous and
nobody in the area is allowed to have one. Well,
I think this is completely daft. Of course, fireworks
can be dangerous if people aren’t careful with
them, and I’m one of many people who think they
shouldn’t be generally available. But surely there’s
nothing wrong with a properly-organized display.
We’ve been doing it before and everything’s always
gone smoothly. In fact, I think it’s OK to restrict
fireworks to organized displays only, if you want to
reduce the possibility of people getting injured by
fireworks. But there’s no need for this wholesale
ban and I really object to it.

4English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

PROGRESS TEST FILES 6–10
Listening 2

There can be no doubt that celebrity chefs have had a big impact
on the way people in Britain eat. Since their arrival on TV
decades ago, the British public’s diet has changed enormously,
and the celebrity chefs watched by so many millions have played
a key part in that transformation.

One piece of evidence of this concerns perhaps the
best-known of all the TV celebrity chefs in Britain, Delia Smith,
who has been appearing on TV since the 1970s. A few years ago
a popular English dictionary included the phrase ‘Delia effect’,
which is used to describe the phenomenon whereby
supermarkets suddenly get emptied of particular items that have
featured on her TV programmes. If Delia uses a certain, perhaps
rather unusual, ingredient in one of her recipes, people rush out
to get it so that they can cook the dish too.

There can be no doubt that celebrity chefs have widened
cooking and eating habits in Britain to a huge extent. For
example, Chinese and Indian meals have been around in Britain
since the 1960s, but for a long time people only ate them if they
went out to eat. When the TV chefs Ken Hom and Madhur
Jaffrey showed people how to cook them in the 1980s, stir fries
and authentic curries became common dishes for people to eat
at home. More recently, Jamie Oliver’s mission to persuade
people to eat healthy, home-cooked food rather than unhealthy
junk food, takeaways and frozen food, has had an influence on
the habits of many people in Britain.

One time when this didn’t quite work, however, was when
chef Anton Mosimann tried to introduce a whole new style of
cooking to Britain in the 1980s. He didn’t use cream, cheese or
fat in his recipes and he encouraged people to use herbs rather
than salt for flavouring. Such ideas are now fairly commonplace
but back then they were ahead of their time and they didn’t catch
on.

Over the years, some celebrity chefs have appealed to a
wealthier audience, with money to spend on unusual, exotic and
expensive ingredients. But the ones with the most influence on
people’s dietary habits have been the ones who have aimed their
recipes at a more ordinary audience. It is fair to say that without
them, some of the dishes that people in Britain now routinely
cook and eat would not have become so popular.

